Further Examples of Evolution by Gene Duplication Revealed Through DNA Sequence Comparisons ### Tomoko Ohta National Institute of Genetics, Mishima 411, Japan Manuscript received March 29, 1994 Accepted for publication August 22, 1994 #### ABSTRACT To test the theory that evolution by gene duplication occurs as a result of positive Darwinian selection that accompanies the acceleration of mutant substitutions, DNA sequences of recent duplication were analyzed by estimating the numbers of synonymous and nonsynonymous substitutions. For the troponin C family, at the period of differentiation of the fast and slow isoforms, amino acid substitutions were shown to have been accelerated relative to synonymous substitutions. Comparison of the first exon of α -actin genes revealed that amino acid substitutions were accelerated when the smooth muscle, skeletal and cardiac isoforms differentiated. Analysis of members of the heat shock protein 70 gene family of mammals indicates that heat shock responsive genes including duplicated copies are evolving rapidly, contrary to the cognitive genes which have been evolutionarily conservative. For the α_1 -antitrypsin reactive center, the acceleration of amino acid substitution has been found for gene pairs of recent duplication. EVOLUTION by gene duplication has now been widely accepted as an important phenomenon (Ohno 1970; Ohta 1980). Based on theoretical study, I suggested that positive Darwinian selection is needed for acquiring a gene with a modified function, whereas genes whose function has been fixed for a long time evolve mostly through random genetic drift (OHTA 1988). There are now several examples that are compatible with the above theory, stomach lysozyme (IRWIN and Wilson 1990), visual pigment genes (Yokoyama and YOKOYAMA 1990), homeobox family (Kappen et al. 1989), hemoglobin γ (FITCH et al. 1991), alcohol dehydrogenase (Long and Langley 1993), ion channel family (Strong et al. 1993) and growth hormone family (OHTA 1993; WALLIS 1993). There are other examples of accelerated amino acid substitution connected to duplication, in which the underlying mechanism is not obvious (LI 1985). To examine the mechanisms of evolution by gene duplication, it is desirable to clarify the pattern of nucleotide substitutions of recently duplicated genes, because old differentiation is masked by subsequent nucleotide substitutions and therefore often undetectable. Especially if one wants to determine the relative numbers of synonymous and nonsynonymous substitutions among duplicated genes, the former may be saturated by old duplication, and a reliable estimate cannot be obtained. What do the relative numbers of synonymous and nonsynonymous substitutions tell us? Because most of synonymous substitutions are thought to be selectively neutral in mammals, they accumulate by mutation rate (Kimura 1983). If nonsynonymous substitutions show a different pattern, selection should be responsible for the pattern. It may be argued that the different pattern simply reflects change in selective constraint and does not show the positive selection. In fact, it is customary to suppose that positive selection is detectable only when the number of nonsynonymous substitutions exceeds that of synonymous substitutions (Hughes and Nei 1988). Although the explanation by changing constraints cannot be completely denied, the operation of positive selection is a more natural interpretation, if the acceleration of amino acid substitutions is detected in conjunction with functional differentiation. The data for nucleotide sequences in the gene families of troponin C, α -actin, heat shock protein and antitrypsin include those of some recently duplicated genes with distinct functions. The pattern of synonymous and nonsynonymous nucleotide substitutions of such sequences were examined. Nonsynonymous substitutions were shown to be accelerated in conjunction with functional differentiation. ### DATA ANALYSIS Nucleotide sequences were obtained from the genetic databases maintained at the National Institute of Genetics, which include GenBank, DDBJ (DNA Databank of Japan), and EMBL. Five sequences of troponin C, nine sequences of α -actin, 8 sequences of heat shock protein 70 and 10 sequences of α_1 -antitrypsin were used. For the acquisition and analysis of the data, the ODEN Package created by INA (1992) was used. The numbers of synonymous and nonsynonymous substitutions were estimated using the method of NEI and GOJOBORI (1986) which is in the ODEN Package. This method divides nucleotide substitutions into synonymous and nonsynonymous categories, and then the multiple hit is estimated under the assumption of random mutability among the four kinds of bases. The standard error of the 1332 T. Ohta TABLE 1 The number of synonymous substitutions (upper figures) and that of nonsynonymous substitutions (lower figures) per 100 sites among troponin C genes of human, mouse and rabbit | | | Slow tro | pponin C | | Fast troponin C | | |------|----------|--------------------------------------|--------------------------------------|--|--|--------------------------------------| | | | MUSCTNCA | HUMTNCS | MUSFSTC6 | RABTNC | HUMTC2 | | Slow | MUSCTNCA | | 70.37 ± 13.27
40.62 ± 7.75 | 236.29 ± 111.07
189.51 ± 143.94 | 108.81 ± 22.26
111.86 ± 31.00 | 107.35 ± 21.89
109.53 ± 30.33 | | | HUMTNCS | 0.26 ± 0.26
0.30 ± 0.30 | | 155.73 ± 39.75
134.14 ± 46.92 | 94.25 ± 18.35
90.25 ± 20.84 | 76.57 ± 14.55
84.37 ± 18.45 | | Fast | MUSFSTC6 | 26.10 ± 2.99
27.78 ± 3.20 | 25.35 ± 2.94
26.55 ± 3.09 | | 70.80 ± 13.37
42.27 ± 8.03 | 77.11 ± 14.62
43.38 ± 8.41 | | | RABTNC | 26.37 ± 3.02
26.80 ± 3.07 | 25.62 ± 2.96
26.21 ± 3.04 | 0.26 ± 0.26
0.30 ± 0.30 | | 28.92 ± 6.56
19.97 ± 4.52 | | | HUMTC2 | 26.16 ± 3.00
26.65 ± 3.06 | 25.35 ± 2.94
25.17 ± 2.92 | 0.52 ± 0.37
0.61 ± 0.43 | 0.26 ± 0.26
0.29 ± 0.29 | | The Roman figures were obtained using the method of Nei-Gojobori (1986) and the italic figures, with that of Ina (1994). As for the accession number and the data source, see APPENDIX. estimate was calculated using the method of Kimura and Ohta (1972) which is also in the ODEN Package. Since the assumption of random base substitution is often not satisfied, the method of NEI-GOJOBORI is not quite satisfactory. INA (1994) invented a new method which brings KIMURA's two-parameter model into the NEI-GOJOBORI method. Through extensive simulations, INA has shown that his method usually gives a better estimate than that of Nei-Gojobori, and his method has been used in this study. On the other hand, Li's (1993) new method, which gives a similar estimate to INA's, has turned out to be often inapplicable for the present data sets and is not used here. For the present purpose of finding the acceleration of nonsynonymous substitutions in conjunction with functional differentiation, an analysis using the two methods gives satisfactory results. In INA's method, the ratio of transition to transversion is estimated from the third position of codons, and the estimated value is used for calculating the numbers of synonymous and nonsynonymous substitutions. When the sequence used was short, i.e., less than 150 nucleotide sites, the ratio was estimated beforehand, by using the larger region that includes the sequence. # RESULTS OF ANALYSES Troponin C gene family: Troponin C is a protein that regulates excitation-contraction coupling in heart and skeletal muscle. In mammals, two distinct isoforms of this protein have been identified, the fast and the slow types, which are encoded by homologous but different genes (DHOOT and PERRY 1979). DNA sequences of both genes in mouse and man were available and analyzed. Table 1 shows the results. The upper figures are the estimated number of synonymous substitutions with a standard error per 100 sites, and the lower figures, that of nonsynonymous substitutions. The Roman figures were calculated using the method of Nei-Gojobori, and the italic figures, with that of INA. Note that the estimated values by the two methods considerably differ in some sequence pairs, but are very similar in other pairs. This is because the difference of the estimated values depends on the magnitude of bias in transition-transversion ratio. For details of such effects, see INA (1994). A striking pattern was found; the number of nonsynonymous substitutions relative to that of synonymous substitutions was much smaller for the slow-slow and for the fast-fast comparisons than for the slow-fast comparisons. In other words, amino acid substitution must have been accelerated during the period of differentiation of the slow and the fast troponins, and then was slowed down subsequently. According to Parmacek *et al.* (1990), the divergence between the two forms of troponin C is associated with their functional differentiation. This statement has now been expanded so that functional differentiation is associated with rapid amino acid substitution. In this process, positive Darwinian selection is the most likely cause of the acceleration. α-Actin genes: Actin is the most abundant of the cytoskeletal proteins. Actin genes form a highly conserved family in eucaryote genomes. Several isoforms of α-actin are known such as skeletal, cardiac and smooth muscle types (Hu et al. 1986). By comparing sequences of these isoforms, it is found that about half of the nonsynonymous substitutions are within the first exon that is only about 12% of the protein. It has also been reported that the amino terminus (first exon) is the site of major actinmyosin interactions (SUTOH 1982). Thus, it is likely that the functional differentiation among the isoforms, if any, may be revealed by the first exon sequence. In the following, the result of sequence analysis of the first exon is presented. In Table 2, the estimated numbers of synonymous and nonsynonymous substitutions are given as before. Again, the number of nonsynonymous substitutions relative to The number of synonymous substitutions (upper figures) and that of nonsynonymous substitutions (lower figures) per 100 sites of the first exon among actin genes of human, mouse, rat | | | | Smooth musc | nuscle α-actin | | | Skeletal α-actin | | Cardiac α-actin | α-actin | |----------|-----------|------------------------------------|--------------------------------------|--|--|--|--|---|--|--| | | | RNACTAV | MMACTASM | HSACTA | OCRNAASMA | HUMACTASK | MUSACASA | RNAC 02 | HUMACTCA1 | MUSACTCA5 | | Smooth | | | | | | | | | | | | muscle | RNACTAV | | 22.67 ± 9.69
18.55 ± 8.22 | 49.55 ± 16.90
39.44 ± 14.21 | 71.01 ± 23.26
55.38 ± 18.98 | 224.48 ± 160.66 147.15 ± 94.63 | 100.68 ± 33.86
70.77 ± 20.98 | 80.05 ± 25.90
58.49 ± 17.34 | 146.73 ± 60.03
101.63 ± 38.59 | 81.20 ± 26.41
59.91 ± 18.85 | | | MMACTASM | 0.00 | | 37.76 ± 13.72
30.46 ± 11.64 | 101.95 ± 35.02 86.73 ± 38.31 | 150.43 ± 63.11
108.70 ± 46.98 | 150.43 ± 63.11
103.26 ± 39.82 | 114.61 ± 40.44
80.96 ± 26.04 | 111.83 ± 38.84
81.57 ± 27.57 | 133.78 ± 51.58
104.58 ± 48.34 | | | HSACTA | 0.00 | 0.00 | | 49.94 ± 17.06
41.96 ± 16.09 | 241.42 ± 200.80 | $116.81 \pm 41.73 \\ 88.33 \pm 34.00$ | 117.57 ± 42.19
89.27 ± 34.67 | 151.72 ± 64.21
107.87 ± 46.22 | 119.90 ± 43.61
90.60 ± 36.51 | | | OCRNAASMA | 0.00 | 0.00 | 1.02 ± 1.02
1.10 ± 1.10 | | 232.43 ± 178.38
— | 101.82 ± 34.44
76.91 ± 26.43 | 102.39 ± 34.74
77.61 ± 26.82 | 149.17 ± 62.05
99.80 ± 35.16 | 104.17 ± 35.68 75.78 ± 25.26 | | Skeletal | HUMACTASK | 6.99 ± 2.78
7.59 ± 3.04 | 6.99 ± 2.78
7.59 ± 3.04 | 8.09 ± 3.00
8.80 ± 3.28 | 6.98 ± 2.70 7.56 ± 3.03 | | 57.16 ± 18.41
50.74 ± 19.06 | 80.49 ± 25.68
77.34 ± 34.04 | 79.04 ± 25.06
60.65 ± 18.71 | 81.62 ± 26.18
63.57 ± 21.02 | | | MUSACASA | 8.12 ± 3.01
8.84 ± 3.31 | 8.12 ± 3.01
8.84 ± 3.31 | 9.24 ± 3.22 10.01 ± 3.54 | 8.11 ± 3.00
8.80 ± 3.30 | 0.00 | | 13.48 ± 6.91
11.58 ± 6.17 | 88.35 ± 28.36
65.40 ± 19.28 | 91.47 ± 29.80
71.68 ± 24.81 | | | RNAC 02 | 8.12 ± 3.01
8.82 ± 3.30 | 8.12 ± 3.01
8.82 ± 3.30 | 9.23 ± 3.22
10.04 ± 3.54 | 8.10 ± 3.00
8.78 ± 3.29 | 0.00 | 0.00 | | 88.78 ± 28.55
65.88 ± 19.47 | 73.24 ± 23.39
57.01 ± 18.38 | | Cardiac | HUMACTCA1 | 8.15 ± 3.02
8.87 ± 3.32 | 8.15 ± 3.02
8.87 ± 3.32 | 8.12 ± 3.01
8.85 ± 3.31 | 8.13 ± 3.01
8.83 ± 3.31 | 3.18 ± 1.85
3.43 ± 2.00 | 3.18 ± 1.85
3.43 ± 2.00 | 3.18 ± 1.85
3.42 ± 1.99 | | 45.17 ± 15.19
37.42 ± 13.31 | | | MUSACTA5 | 8.09 ± 3.00
8.84 ± 3.31 | 8.09 ± 3.00
8.84 ± 3.31 | 8.07 ± 2.99
8.82 ± 3.30 | 9.23 ± 3.22 10.04 ± 3.53 | 3.16 ± 1.84
3.41 ± 1.98 | 3.16 ± 1.84
3.41 ± 1.98 | 3.16 ± 1.84
3.41 ± 1.98 | 1.04 ± 1.04
1.12 ± 1.12 | | See Table 1. Dashes indicate unestimable cases. TABLE 3 The number of synonymous substitutions (upper figures) and that of nonsynonymous substitutions (lower figures) per 100 sites among gene members of HSP70 family | | H | eat shock respons | sive | | Heat shock cognat | e | Testis sp | ecific | |-----------|--------------------------------------|--------------------------------------|--------------------------------------|------------------------------------|------------------------------------|--------------------------------------|------------------------------------|--------------------------------------| | | HUMP70B | MUSHSP7A2 | HUMHSP70D | BOVHSCP | HSHSC70 | MUSHSPCA | RATHST70A | MUSHSC70B | | HUMP70B | | 72.30 ± 6.17
67.89 ± 5.90 | 70.17 ± 6.02
61.75 ± 5.46 | 239.03 ± 52.23
163.66 ± 35.32 | | 166.23 ± 21.08
129.32 ± 18.66 | 106.78 ± 10.00
92.83 ± 9.35 | 101.93 ± 9.23
89.75 ± 8.74 | | MUSHSP7A2 | 11.08 ± 0.94 11.28 ± 0.96 | | 32.84 ± 3.25
34.39 ± 3.42 | _ | |
218.74 ± 101.67 | 91.74 ± 8.27
89.84 ± 8.40 | 89.90 ± 7.92
85.41 ± 7.79 | | HUMHSP70D | 10.57 ± 0.92
10.98 ± 0.96 | 2.48 ± 0.43
2.45 ± 0.42 | | | _ |
189.48 ± 57.38 | 85.71 ± 7.68
79.04 ± 7.36 | 84.56 ± 7.42
79.42 ± 7.20 | | BOVHSCP | 13.82 ± 1.07 14.84 ± 1.15 | 10.26 ± 0.90 11.22 ± 0.99 | 9.53 ± 0.87
10.45 ± 0.95 | | 46.66 ± 4.31
34.69 ± 3.34 | 74.71 ± 6.69
54.04 ± 5.16 | | _ | | HSHSC70 | 13.66 ± 1.06
14.75 ± 1.15 | 10.18 ± 0.90
11.24 ± 0.99 | 9.36 ± 0.86
10.38 ± 0.95 | 0.14 ± 0.10
0.16 ± 0.11 | | 68.60 ± 6.14
50.41 ± 4.82 | _ | _ | | MUSHSPCA | 13.66 ± 1.08
14.52 ± 1.15 | 10.31 ± 0.92 11.10 ± 0.99 | 9.42 ± 0.88
10.14 ± 0.94 | 0.37 ± 0.16
0.40 ± 0.18 | 0.36 ± 0.16
0.40 ± 0.18 | | $-$ 251.38 \pm 200.06 | _ | | RATHST70A | 14.37 ± 1.11
14.93 ± 1.15 | 11.13 ± 0.96
11.21 ± 0.97 | 11.32 ± 0.97
11.57 ± 0.99 | 8.57 ± 0.83
9.51 ± 0.92 | 8.62 ± 0.83
9.44 ± 0.91 | 8.88 ± 0.86
9.53 ± 0.92 | | 13.82 ± 1.96
11.51 ± 1.64 | | MUSHSC70B | 14.31 ± 1.09
14.83 ± 1.13 | 10.89 ± 0.93
11.05 ± 0.95 | 11.20 ± 0.95
11.39 ± 0.97 | 8.66 ± 0.82
9.55 ± 0.90 | 8.71 ± 0.82
9.57 ± 0.91 | 8.77 ± 0.84
9.44 ± 0.90 | 0.40 ± 0.17
0.43 ± 0.18 | | See Table 1. Dashes indicate unestimable cases. that of synonymous substitutions is smaller for the sameisoform comparisons than for the different-isoform comparisons. In fact, for most of the within-isoform comparisons, no nonsynonymous substitution is observed. Both of two exceptions, HSACT-OCRNAASMA pair of the smooth muscle actin and HUMACTCA1-MUSACTCA5 pair of the cardiac actin, are caused by a two-step change of a codon, and there is no amino acid difference. Note that, in counting the numbers of synonymous and nonsynonymous substitutions, all possible paths are equally weighted for multiple-step changes of a codon in the NEI-GOJOBORI and the INA methods. Thus, it is likely that there is no amino acid substitution among the same-isoform sequences. As for the different-isoform comparisons, there are 3-8.5 nonsynonymous differences that result in amino acid differences. Actually, the skeletal actin and the cardiac actin are coexpressed and their tissue specificity is not complete (Gunning et al. 1983). The amino acid difference between the two isoforms is smaller than that between the smooth muscle actin and skeletal or cardiac actin. The amino acid divergence seems to correlate well with the tissue specificity. The estimated numbers of synonymous and nonsynonymous substitutions have large standard errors because of the short region counted, and statistical significance can not be obtained for the differences of the ratio of the nonsynonymous to the synonymous substitutions. However, the tendency is clear, and it is likely that some amino acid substitutions have been caused by the functional differentiation of binding with the tissue specific myosin. Heat shock protein 70 gene family: Heat shock induces several kinds of proteins in most organisms, among which heat shock protein (hsp) 70 is the fore- most. In mammals, this protein is encoded by a multigene family (LINDQUIST 1986), and several DNA sequences of mammals are available. The multigene family includes heat shock responsive and nonresponsive genes, and the latter participates in regulation of ordinary cell growth (Pelham 1986; Giebel *et al.* 1988). DNA sequences of hsp70 genes of several mammalian species were analyzed; three sequences of the heat shock responsive gene, three sequences of the heat shock cognate gene and two sequences of the testis-specific gene. Table 3 presents the results. As before, the upper figures are the estimated number with standard error of synonymous substitutions and the lower figures, that of nonsynonymous substitutions per 100 sites. A dash indicates the inestimable case. Again, the relative values of nonsynonymous and synonymous substitution numbers show an interesting pattern. Namely, the number of nonsynonymous substitutions relative to that of synonymous ones is quite small for comparisons within the cognate or within the testis-specific group, but it is not so for comparisons among heat-shock-inducible genes and for comparisons between heat-shock-inducible and testisspecific genes. The cognate group appears to be too divergent from the other groups to get a reliable estimate of the number of synonymous substitutions. Sequence divergence within the heat-shock-inducible group needs more detailed examination. Note that the two human sequences of this group are the product of gene duplication which occurred before the human-mouse divergence, and HUMHSP70D is orthologous to the mouse gene. It can be seen that the number of nonsynonymous substitutions relative to that of synonymous ones is smaller between the human-mouse orthologous comparison than CABLE 4 The number of synonymous substitutions (upper figures) and that of nonsynonymous substitutions (lower figures) per 100 sites of reactive center among gene members of $lpha_1$ -antitrypsin family | | | | | 0 0 | | 1 | | | | | |-----------|--|---|--|--|--|--|---|--|---|--| | | MUSAIAT | MUSAIPIIA | MUSAIP14A | MUSAIPI5A | MUSAIPI2A | MUSAIP13A | RATATRAI | GPIAPSA1 | RABA1APTF | HUMAIATZ | | MUSAIAT | | 4.53 ± 5.59
3.97 ± 4.91 | 0.00 | 10.48 ± 8.72
8.91 ± 7.46 | 0.00 | 6.32 ± 6.39
5.72 ± 5.89 | 74.89 ± 34.06
68.11 ± 35.60 | 151.57 ± 96.73 99.94 ± 46.69 | 11 | 172.12 ± 122.82 194.30 ± 422.91 | | MUSAIPIIA | 19.83 ± 7.14
21.19 ± 7.80 | | 3.23 ± 4.59
2.89 ± 4.11 | 10.61 ± 8.83
9.07 ± 7.60 | 4.48 ± 5.53
3.99 ± 4.94 | 10.97 ± 8.67
9.82 ± 7.80 | 100.34 ± 47.87
88.40 ± 47.75 | 113.73 ± 60.71 90.38 ± 51.00 | 1 1 | 11 | | MUSAIP14A | 31.21 ± 9.64
32.95 ± 10.23 | 20.61 ± 7.37 21.60 ± 7.74 | | 0.00 | 0.00 | 6.06 ± 6.13
5.59 ± 5.76 | 77.98 ± 34.80
71.89 ± 36.51 | 104.26 ± 52.30 85.50 ± 45.30 | 161.70 ± 102.58 137.96 ± 105.73 | 11 | | MUSAIPI5A | 20.36 ± 7.27
21.76 ± 7.80 | 25.97 ± 8.46
28.61 ± 9.78 | 25.02 ± 8.33
26.67 ± 8.94 | | 6.75 ± 6.83
5.92 ± 6.11 | 6.32 ± 6.39
5.59 ± 5.76 | 74.89 ± 34.06
65.43 ± 33.46 | 185.47 ± 147.86 130.54 ± 105.24 | 179.30 ± 130.66
132.22 ± 96.93 | 161.38 ± 107.39 152.54 ± 187.04 | | MUSAIP12A | 16.41 ± 6.40
17.22 ± 6.74 | 12.12 ± 5.37
12.73 ± 5.68 | 22.20 ± 7.74
23.27 ± 8.17 | 24.71 ± 8.22
26.48 ± 8.95 | | 6.25 ± 6.32
5.75 ± 5.93 | 73.56 ± 33.27
64.42 ± 30.19 | 93.96 ± 46.65 76.02 ± 38.49 | 152.77 ± 93.25 124.59 ± 80.80 | 11 | | MUSAIP13A | 25.34 ± 8.45
26.85 ± 9.05 | 20.40 ± 7.36
21.38 ± 7.73 | 9.28 ± 4.72
9.69 ± 4.94 | 28.42 ± 9.10
30.47 ± 9.88 | 16.87 ± 6.59 17.95 ± 7.20 | | 91.78 ± 41.16
89.55 ± 51.99 | 120.71 ± 63.25
105.65 ± 68.70 | 11 | | | RATATRA1 | 29.49 ± 9.26
31.90 ± 0.44 | 35.32 ± 10.47
37.29 ± 11.13 | 42.17 ± 12.03
45.01 ± 13.22 | 47.11 ± 13.01
51.16 ± 14.51 | 23.55 ± 8.02
25.01 ± 8.71 | 35.47 ± 10.65
38.62 ± 12.35 | | 89.72 ± 43.64 78.88 ± 45.29 | 73.39 ± 33.54
61.07 ± 26.81 | 108.31 ± 54.43
86.30 ± 41.88 | | GPIAPSA1 | 42.67 ± 11.80
45.86 ± 12.85 | 58.33 ± 15.21
62.85 ± 16.67 | 79.86 ± 20.82
87.76 ± 24.32 | 70.65 ± 18.23
78.30 ± 20.86 | 52.50 ± 13.95
56.16 ± 15.12 | 82.40 ± 21.65
90.94 ± 25.62 | 45.12 ± 12.38
48.24 ± 13.39 | | 98.68 ± 50.17
77.81 ± 39.91 | 97.45 ± 50.96
70.68 ± 32.75 | | RABA1APTF | 52.25 ± 14.06
55.90 ± 15.26 | 58.51 ± 15.47
64.40 ± 18.57 | 81.87 ± 21.69
90.69 ± 27.00 | 80.84 ± 21.24
92.12 ± 27.70 | 56.86 ± 15.14
61.48 ± 17.27 | 83.48 ± 22.28
92.80 ± 28.08 | 51.63 ± 13.99
55.06 ± 15.20 | 34.04 ± 9.99
36.24 ± 10.71 | | 109.78 ± 56.74
101.05 ± 69.88 | | HUMAIATZ | 27.88 ± 8.79
29.56 ± 9.36 | 55.57 ± 14.66 64.83 ± 16.98 64.40 ± 18.57 69.52 ± 18.59 | 64.83 ± 16.98
69.52 ± 18.59 | 61.85 ± 16.15
67.67 ± 18.08 | 42.86 ± 11.92
45.39 ± 12.73 | 56.41 ± 15.06
60.32 ± 16.39 | $25.76 \pm 8.39 \\ 27.65 \pm 8.89$ | 45.09 ± 12.19
48.96 ± 13.71 | 50.05 ± 13.43
54.25 ± 15.20 | | See Table 1. Dashes indicate unestimable cases. 1336 T. Ohta between paralogous comparisons. The difference in relative values is statistically significant. Thus the general pattern of the rapid amino acid divergence in connection with functional differentiation is observed for the hsp70 gene family. α_1 -Antitrypsin gene family: Proteases and their inhibitors are encoded by gene families in mammals. Fortunately, some of their tertiary structures have been analyzed, and the regions of the reactive center have been determined. Because of the hypervariability of amino acids at the reactive center, it has been proposed that positive natural selection has operated to increase the rate of amino acid substitutions (LASKOWSKI et al. 1987; HILL and HASTIE 1987). Gene conversion has also been suggested as promoting variability (OHTA and BASTEN 1992). Here it is desirable to examine how this hypervariability is related to gene duplication. Several mouse gene sequences of α_1 -antitrypsin available from GenBank, apparently have occurred by recent duplication, and show hypervariability at the reactive center (BORRIELLO and KRAUTER 1991). In this report, mouse sequences were analyzed together with sequences from other species; human, rabbit, guinea pig and rat (see APPENDIX). The results for the reactive center region are presented, which include 21 amino acid sites. Table 4 shows the results. The upper and lower figures are the numbers of synonymous and nonsynonymous substitutions as before. From the table, it can be seen that, among the mouse sequences, the nonsynonymous substitution number exceeds the synonymous substitution number, but that, for sequence pairs between species, the former does not exceed the latter. It is likely that the acceleration of amino acid substitution occurred through selection for mouse genes in conjunction with gene duplication. ## DISCUSSION The present analyses provide more examples of evolution by gene duplication in which functional differentiation accompanies acceleration of amino acid substitution (Ohta 1991). Although only coding regions were analyzed, these examples also suggest that evolution of regulatory elements is important, since functional differentiation is correlated with changes of expression. It would be desirable to study the differentiation pattern of regulatory elements in the future. Actually, one would expect that more duplicated genes deteriorate than observed from the theoretical point of view (KIMURA and KING 1979; OHTA 1988). One reason for less chance of their deterioration than expected would be the prevention of deterioration through continued expression. Unless regulatory elements change, abnormal products would be harmful and would be selected against. Then protein sequences and regulatory elements would have to coevolve. In such a situation, acceleration of amino acid substitution is likely to be caused by positive Darwinian selection rather than by simple relaxation of selective constraints. In eukaryote genomes, particularly in mammalian genomes, there are numerous gene families that originated mostly by gene duplication. However, in many cases, the duplication event was ancient, and synonymous substitutions are saturated. Then the present approach is not applicable. It should be noted that, even in the present results, the synonymous substitution number per 100 sites is not very reliable, when the number is 100 or more in the tables. The purpose of this study is to show the pattern of synonymous vs. nonsynonymous substitutions in duplicated genes, and not to estimate the divergence accurately. Another related problem in the present study is the concept of a molecular clock. It is now clear that the rate of amino acid substitution varies according to the functional differentiation of the products, which is often associated with gene duplication. Amino acid sequences are commonly used for constructing phylogenetic trees. One has to be careful in interpreting the results because of the acceleration of amino acid substitution at the period of functional differentiation. I thank WEN-HSIUNG LI and an anonymous referee for their valuable comments on the manuscript. This work was supported by a grantin-aid from the Ministry of Education, Science and Culture of Japan. This is contribution no. 1999 from the National Institute of Genetics, Mishima 411, Japan. #### LITERATURE CITED Borriello, F., and K. S. Krauter, 1991 Multiple murine α_1 -protease inhibitor genes show unusual evolutionary divergence. Proc. Natl. Acad. Sci. USA 88: 9417–9421. DHOOT, G. K., and S. V. Perry, 1979 Distribution of polymorphic forms of troponin components and tropomyosin in skeletal muscle. Nature 278: 714-718. FITCH, D. H. A., W. J. BAILEY, D. A. TAGLE, M. GOODMAN, L. SIEU et al., 1991 Duplication of the γ-globin gene mediated by repetitive L1 LINE sequences in an early ancestor of simian primates. Proc. Natl. Acad. Sci. USA 88: 7396–7400. GIEBEL, L. B., B. P. DWORNICZAK and E. K. F. BAUTZ, 1988 Developmental regulation of a constitutively expressed mouse mRNA encoding a 72-kDa heat shock-like protein. Dev. Biol. 125: 200–207. Gunning, P., P. Ponte, H. Blau and L. Kedes, 1983 α-skeletal and α-cardiac actin genes are coexpressed in adult human skeletal muscle and heart. Mol. Cell. Biol. 3: 1985–1995. HILL, R. E., and N. D. HASTIE, 1987 Accelerated evolution in the reactive centre regions of serine protease inhibitors. Nature 326: 96-99. Hu, M. C.-T., S. B. Sharp and N. Davidson, 1986 The complete sequence of the mouse skeletal α-actin gene reveals several conserved and inverted repeat sequence outside of the protein-coding region. Mol. Cell. Biol. 6: 15–25. Hughes, A. L., and M. Nei, 1988 Pattern of nucleotide substitution at major histocompatibility complex loci reveals overdominant selection. Nature 335: 167-170. INA, Y., 1992 ODEN. National Institute of Genetics, Mishima, Japan. INA, Y., 1994 New methods for estimating the numbers of synonymous and nonsynonymous substitutions. J. Mol. Evol. (in press). IRWIN, D. M., and A. C. WILSON, 1990 Concerted evolution of ruminant stomach lysozymes. J. Biol. Chem. 265: 4944-4952. KAPPEN, C., K. SCHUGHART and F. H. RUDDLE, 1989 Two steps in the evolution of antennapedia-class vertebrate homeobox genes. Proc. Natl. Acad. Sci. USA 86: 5459-5463. KIMURA, M., 1983 The Neutral Theory of Molecular Evolution. Cambridge University Press, Cambridge. - KIMURA, M., and J. L. KING, 1979 Fixation of a deleterious allele at one of two duplicate loci by mutation pressure and random drift. Proc. Natl. Acad. Sci. USA 76: 2858–2861. - KIMURA M., and T. OHTA, 1972 On the stochastic model for estimation of mutational distance between homologous proteins. J. Mol. Evol. 2: 87–90. - LASKOWSKI, M., JR., I. KATO, W. J. KOHR, S. J. PARK, M. TASHIRO et al., 1987 Positive Darwinian selection in evolution of protein inhibitors of serine proteinases. Cold Spring Harbor Symp. Quant. Biol. 52: 545–553. - LI, W.-H., 1985 Accelerated evolution following gene duplication and its implication for the neutralist-selectionist controversy, pp. 333-352 in *Population Genetics and Molecular Evolution*, edited by T. Ohta and K. Aoki. Japan Scientific Societies Press, Tokyo. - LI, W.-H., 1993 Unbiased estimation of the rates of synonymous and nonsynonymous substitution. J. Mol. Evol. 36: 96-99. - LINDQUIST, S., 1986 The heat shock response. Annu. Rev. Biochem. 55: 1151-1191. - LONG, M., and C. H. LANGLEY, 1993 Natural selection and the origin of jingwei, a chimeric processed functional gene in Drosophila. Science 260: 91-95. - NEI, M., and T. GOJOBORI, 1986 Simple methods for estimating the numbers of synonymous and nonsynonymous nucleotide substitutions. Mol. Biol. Evol. 3: 418–426. - Ohno, S., 1970 Evolution by Gene Duplication. Springer-Verlag, Berlin. - OHTA, T., 1980 Evolution and Variation of Multigene Families (Lecture. Notes in Biomathematics, Vol. 37). Springer-Verlag, Berlin. - OHTA, T., 1988 Further simulation studies on evolution by gene duplication. Evolution 42: 375–386. - OHTA, T., 1991 Multigene families and the evolution of complexity. J. Mol. Evol. 33: 34-41. - OHTA, T., 1993 Pattern of nucleotide substitutions in growth hormone-prolactin gene family: a paradigm for evolution by gene duplication. Genetics 134: 1271–1276. - Ohta, T., and C. J. Basten, 1992 Gene conversion generates hypervariability at the variable regions of kallikreins and their inhibitors. Mol. Phyl. Evol. 1: 87–90. - PARMACEK, M. S., A. R. BENGUR, A. J. VARA and J. M. LEIDEN, 1990 The structure and regulation of expression of the murine fast skeletal troponin C gene. J. Biol. Chem. 265: 15970-15976. - PELHAM, H. R. B., 1986 Speculations on the functions of the major heat shock and glucose-regulated proteins. Cell 46: 959-961. - STRONG, M., K. G. CHANDY and G. A. GUTMAN, 1993 Molecular evolution of voltage-sensitive ion channel genes: on the origin of electrical excitability. Mol. Biol. Evol. 10: 221–242. - Sution, K., 1982 Identification of myosin binding sites on the actin sequence. Biochemistry 21: 3654-366l. - Wallis, M., 1993 Remarkably high rate of molecular evolution of ruminant placental lactogens. J. Mol. Evol. 37: 86–88. - YOKOYAMA, S., and R. YOKOYAMA, 1990 Molecular evolution of visual pigment genes and other G-protein-coupled genes, pp. 307–322 in *Population Biology of Genes and Molecules*, edited by N. TA-KAHATA and J. F. CROW, Baifukan, Tokyo. Communicating editor: W-H. Li #### **APPENDIX** Sequences from mouse, human, rabbit, guinea pig and rat used are given in Table 5. TABLE 5 Accession number and data source | | Accession no. | Data source | |-----------------------------|---------------|---| | Troponin C | | | | MUSCTNCA | M29793 | PARMACEK and LEIDEN, J. Biol. Chem. 264, 13217 (1989) | | HUMTNCS | X07897 | Gahlmann et al., J. Mol. Biol. 201, 379 (1988) | | MUSFSTC6 | M57590 | Parmacek et al., J. Biol. Chem. 265, 15970 (1990) | | RABTNC | J03462 | ZOT et al., J. Biol. Chem. 262, 15418 (1987) | | HUMTC2 | X07898 | Gahlmann et al., J. Mol. Biol. 201, 379 (1988) | | α-Actin | | | | RNACTAV | X06801 | McHugh and Lessard, Nucleic Acids Res. 16, 4167 (1988) | | MMACTASM | X13297 | Min et al., Nucleic Acids Res. 16, 10374 (1988) | | HSACTA | X13839 | KAMADA and KAKUNAGA, Nucleic Acids Res. 17, 1767 (1989) | | OCRNAASMA | X60732 | HARRIS et al., Gene 112, 265 (1992) | | HUMACTASK | 100068 | Gunning et al., Mol. Cell Biol. 3, 787 (1983) | | MUSACASA | M12347 | Hu et al., Mol. Cell. Biol. 6, 15 (1986) | | RNAC02 | V01218 | ZAKUT et al., Nature 298, 857 (1982) | | HUMACTCA1 | 100070 | HAMADA et al., Proc. Natl. Acad. Sci. USA 79, 5901 (1982) | | MUSACTA5 | M59867 | GARNER et al., EMBO J. 5: 2559 (1986) | | hsp-70 | | , , , | | HUMP70B | X51757 | Leung et al., Biochem. J. 267, 125 (1990) | | MUSHSP7A2 | M35021 | HUNT and CALDERWOOD, Gene 87, 199 (1990) | | HUMHSP70D | M11717 | HUNT and MORIMOTO, Proc. Natl. Acad. Sci. USA 82, 6455 (1985) | | BOVHSCP | X53827 | DELUCA-FLAHERTY and McKay, Nucleic Acids Res. 18, 5569 (1990) | | HSHSC70 | Y00371 | DWORNICZAK and MIRAULT, Nucleic Acids. Res. 15, 5181 (1987) | | MUSHSPCA | M19141 | GIEBEL et al., Dev. Biol. 125, 200 (1988) | | RATHST70A | X15705 | WISNIEWSKI et al., Biochim. Biophys. Acta 1048, 93 (1990) | | MUSHSC70B | M20567 | ZAKERI et al., Mol. Cell Biol. 8, 2925 (1988) | | α ₁ -Antitrypsin | | | | MUSAÎAT | M33567 | LATIMER et al., Mol. Cell. Biol. 10, 760 (1990) | | MSAIPI1A | M75721 | BORRIELLO and KRAUTER, Proc. Natl. Acad. Sci. USA 88, 9417 (1991) | | MUSAIPI4A | M75718 | BORRIELLO and KRAUTER, Proc. Natl. Acad. Sci. USA 88, 9417 (1991) | | MUSAIPI5A | M75717 | BORRIELLO and KRAUTER, Proc. Natl. Acad. Sci. USA 88, 9417 (1991) | | MUSAIPI2A | M75716 | BORRIELLO and KRAUTER, Proc. Natl. Acad. Sci. USA 88, 9417 (1991) | | MUSAIPI3A | M75720 | BORRIELLO and Krauter, Proc. Natl. Acad. Sci. USA 88, 9417 (1991) | | RATATRA1 | M32247 | CHAO et al., Biochemistry 29, 323 (1990) | | GPIAPSA1 | M57270 | Suzuki et al., J. Biol. Chem. 266, 928 (1991) | | RABA1APTF | D00853 | SINOHARA and SAITO, J. Biochem. 109, 158 (1991) | | HUMA1ATZ | J02619 | Nukiwa et al., J. Biol. Chem. 261, 15989 (1986) |